 SEQ CHAPTER \h \r 1

Modified Duty Policy
The purpose of a modified duty policy is to provide a means whereby injured employees who are temporarily unable to perform their regular job can safely perform services for the County.

Modified duty is defined as the primary duties of an existing or transitional position. In some cases, it may be simply a temporary alteration of the employee’s regular job duties. Jobs may be modified in terms of task (regular duty with another employee picking up tasks the injured employee is unable to perform), time (work schedule more flexible to allow rest periods or reduced time to allow work hardening), equipment (equipment restructured to enable employee to perform the job) and work performed (another job the employee can do – preferably in the employees own department).

Modified duty will only be granted for the period of time the employee is medically restricted from performing all of the duties of his regularly assigned job.

The Personnel Director in tandem with the Safety Coordinator will consider placing employees on modified duty when feasible. However, the County is neither obligated to place an employee on modified duty nor to create new positions to accommodate employees in this respect.

If no duty can be found to conform with the physician’s requirements (or no department head is able to offer modified duty assignments) then no modified duty may be offered.

The decision to place an employee on modified duty should be based upon a physician’s statement and the availability of modified duty.

The employee shall receive at least 90% of regular salary and shall receive all other regular employee benefits while on modified duty.

To ensure that this policy is implemented consistently, throughout all departments, the following procedures will be used:

$
The report of an injury which results in lost time will be reviewed by the Personnel Director and the Safety Coordinator. If necessary, the department head and/or employee’s supervisor will be consulted.

$
The Personnel Director and the Safety Coordinator will review all medical reports of the attending physician(s).

$
The authorized treating physician or the physician to whom the authorized treating physician has referred the injured employee will be requested to provide a list of restrictions to the Personnel Director, who will consult with the Safety Coordinator to determine whether or not the injured employee should be allowed to return to a modified duty schedule.

$
If the Personnel Director and Safety Coordinator determine that the employee should be allowed to return to modified duty and the modified duty is available, the County will make a bonafide offer of employment in writing to the employee. If the employee refuses the employment offer, the Personnel Director immediately shall notify KWORCC.

$
If the Personnel Director and Safety Coordinator determine that the employee should not be allowed to preform modified duty, the employee will be required to return for reevaluation based on the frequency determined by the physician and when restrictions are changed by the physician, the physician shall provide that information to the Personnel Director who shall follow the procedure outlined above.

The modified duty program will consist of duties that are designed to eliminate the possibility of re-injury.

The Personnel Director and Safety Coordinator will be made fully aware of the job requirements and can evaluate whether the injured employee can safely perform the modified duty assigned, in light of the physician’s restrictions.

RESPONSIBILITIES:

Employees:

1.
Report all accidents to immediate supervisor as soon as possible;

2.
Return physician’s release with restrictions to immediate supervisor as soon as is reasonably possible;

3.
Comply with all aspects of this policy;

4.
Have the right to discuss ability to perform modified duty and expectations of modified duty position;

5.
Perform assigned modified duty position(s) to the best of their ability.

Supervisors:

1.
Report accident to Safety Coordinator as soon as possible;

2.
Educate all employees concerning this policy;

3.
Ensure all paperwork is collected and forwarded to Safety Coordinator;

4.
Participate in the identification and implementation of the modified work for injured employees.

Safety Coordinator:

1.
Ensure this policy is implemented in a consistent manner;

2.
Seek input from person responsible for benefits, legal counsel, and the injured employee’s immediate supervisor;

3.
Discuss medical issues with the physician(s);

4.
Routinely review all cases where employees are off work due to injury or illness and determine what actions may be taken to return these employees safely to productive, full-time work;

5.
Ensure that application of this policy is consistent with current work conditions and applicable county policies.
